Chapter 5. Paved Roads | 5.1 | Characterization of Source Emissions | 5-1 | |-----|--|------| | 5.2 | Emissions Estimation: Primary Methodology | 5-1 | | 5.3 | Emission Estimation: Alternate Methodology | 5-7 | | 5.4 | Demonstrated Control Techniques | 5-9 | | 5.5 | Regulatory Formats | 5-10 | | | Compliance Tools | | | 5.7 | Sample Cost-Effectiveness Calculation | 5-16 | | | References | | #### 5.1 Characterization of Source Emissions Particulate emissions occur whenever vehicles travel over a paved surface such as a road or parking lot. Particulate emissions from paved roads are due to direct emissions from vehicles in the form of exhaust, brake wear and tire wear emissions, and resuspension of loose material on the road surface. In general terms, resuspended particulate emissions from paved roads originate from, and result in the depletion of the loose material present on the surface (i.e., the surface loading). In turn, that surface loading is continuously replenished by other sources. At industrial sites, surface loading is replenished by spillage of material and trackout from unpaved roads and staging areas. Various field studies have found that public streets and highways as well as roadways at industrial facilities can be major sources of the atmospheric particulate matter within an area. Of particular interest in many parts of the United States are the increased levels of emissions from public paved roads when the equilibrium between deposition and removal processes is upset. This situation can occur for various reasons, including application of granular materials for snow and ice control, mud/dirt carryout from construction activities in the area, and deposition from wind and/or water erosion of surrounding unstabilized areas. In the absence of continuous addition of fresh material (through localized trackout or application of antiskid material), paved road surface loading should reach an equilibrium value in which the amount of material resuspended matches the amount replenished. The equilibrium surface loading value depends upon numerous factors. It is believed that the most important factors are: the mean speed of vehicles traveling the road, the average daily traffic (ADT), the number of lanes and ADT per lane, the fraction of heavy vehicles (buses and trucks), and the presence or absence of curbs, storm sewers and parking lanes. ### 5.2 Emissions Estimation: Primary Methodology¹⁻²⁸ This section was adapted from Section 13.2.1 of EPA's *Compilation of Air Pollutant Emission Factors (AP-42)*. Section 13.2.1 was last updated in December 2003. Dust emissions from paved roads have been found to vary with what is termed the "silt loading" present on the road surface as well as the average weight of vehicles traveling the road. The term silt loading (sL) refers to the mass of silt-size material (equal to or less than 75 micrometers [µm] in physical diameter) per unit area of the travel surface. The total road surface dust loading consists of loose material that can be collected by broom sweeping and vacuuming of the traveled portion of the paved road. The silt fraction is determined by measuring the proportion of the loose dry surface dust that passes through a 200-mesh screen using the ASTM-C-136 method. Silt loading is the product of the silt fraction and the total loading, and is abbreviated "sL." Additional details on the sampling and analysis of such material are provided in AP-42 Appendices C.1 and C.2. A method developed by Desert Research Institute (DRI) to obtain real-time measurements of silt loading is discussed in Appendix B. The surface silt loading (sL) provides a reasonable means of characterizing seasonal variability in a paved road emission inventory. In many areas of the country, road surface silt loadings are heaviest during the late winter and early spring months when the residual loading from snow/ice controls is greatest. As noted earlier, once replenishment of fresh material is eliminated, the road surface silt loading can be expected to reach an equilibrium value, which is substantially lower than the late winter/early spring values. The quantity of particulate emissions from resuspension of loose material on the road surface due to vehicle travel on a dry paved road may be estimated using the following empirical expression: $$E = k \left(\frac{sL}{2}\right)^{0.65} \times \left(\frac{W}{3}\right)^{1.5} - C \tag{1}$$ where, E =particulate emission factor (having units matching the units of k), k = particle size multiplier for particle size range, $sL = \text{road surface silt loading (grams per square meter, g/m}^2),$ W = average weight (tons) of the vehicles traveling the road, and C = emission factor for 1980's vehicle fleet exhaust, brake wear and tire wear.²⁷ It is important to note that Equation 1 calls for the average weight of all vehicles traveling the road. For example, if 99% of traffic on the road are 2-ton cars/trucks while the remaining 1% consists of 20-ton trucks, then the mean weight "W" is 2.2 tons. More specifically, Equation 1 is not intended to be used to calculate a separate emission factor for each vehicle weight class. Instead, only one emission factor should be calculated to represent the "fleet" average weight of all vehicles traveling the road. The particle size multiplier (k) above varies with aerodynamic size range as shown in Table 5-1. To determine particulate emissions for a specific particle size range, use the appropriate value of k shown in Table 5-1. The emission factor for the exhaust, brake wear and tire wear of a 1980's vehicle fleet (*C*) was obtained from EPA's MOBILE6.2 model.²⁸ The emission factor also varies with aerodynamic size range as shown in Table 5-2. Equation 1 is based on a regression analysis of numerous emission tests, including 65 tests for PM10.¹⁰ Sources tested include public paved roads, as well as controlled and uncontrolled industrial paved roads. All sources tested were of freely flowing vehicles traveling at constant speed on relatively level roads. No tests of "stop-and-go" traffic or vehicles under load were available for inclusion in the data base. The equation retains the quality rating of A (B for PM2.5), if applied within the range of source conditions that were tested in developing the equation, as follows: Silt loading: $0.03 - 400 \text{ g/m}^2$; 0.04 - 570 grains/square foot Mean vehicle weight: 1.8 - 38 megagrams; 2.0 - 42 tons Mean vehicle speed: 16 - 88 kilometers per hour; 10 - 55 miles per hour Table 5-1. Particle Size Multipliers for Paved Road Equation | | | Particle size multiplier k ^b | | | | | | | |-------------------------|-------|---|--------|--|--|--|--|--| | Size range ^a | g/VKT | g/VMT | lb/VMT | | | | | | | PM2.5 ^c | 1.1 | 1.8 | 0.0040 | | | | | | | PM10 | 4.6 | 7.3 | 0.016 | | | | | | | PM15 | 5.5 | 9.0 | 0.020 | | | | | | | PM30 ^d | 24 | 38 | 0.082 | | | | | | - Refers to airborne particulate matter (PMx) with an aerodynamic diameter equal to or less than x micrometers (µm). - Units shown are grams per vehicle kilometer traveled (g/VKT), grams per vehicle mile traveled (g/VMT), and pounds per vehicle mile traveled (lb/VMT). The multiplier k includes unit conversions to produce emission factors in the units shown for the indicated size range from the mixed units required in Equation 1. - ^c Extrapolated from PM2.5 to PM10 ratio taken from Reference 22. - PM30 is sometimes termed "suspendable particulate" (SP) and is often used as a surrogate for total suspended particulate (TSP). Table 5-2. Emission Factor for 1980's Vehicle Fleet Exhaust, Brake Wear, and Tire Wear | | C, Emission fact | C, Emission factor for exhaust, brake wear, and tire wear ^b | | | | | | | | | |----------------------------------|------------------|--|---------|--|--|--|--|--|--|--| | Particle size range ^a | g/VMT | g/VKT | lb/VMT | | | | | | | | | PM2.5 | 0.1617 | 0.1005 | 0.00036 | | | | | | | | | PM10 | 0.2119 | 0.1317 | 0.00047 | | | | | | | | | PM15 | 0.2119 | 0.13.17 | 0.00047 | | | | | | | | | PM30 ^c | 0.2119 | 0.1317 | 0.00047 | | | | | | | | ^a Refers to airborne particulate matter (PMx) with an aerodynamic diameter equal to or less than x micrometers (μm).. **NOTE:** There may be situations where low silt loading and/or low average weight will yield calculated negative emissions from Equation 1. If this occurs, the emissions calculated from Equation 1 should be set to zero. Users are cautioned that application of Equation 1 outside of the range of variables and operating conditions specified above (e.g., application to roadways or road networks with speeds below 10 mph and with stop-and-go traffic) will result in emission estimates with a higher level of uncertainty. To retain the quality rating of A for PM10 (quality rating of B for PM2.5) for the emission factor equation when it is applied to a specific paved road, it is necessary that reliable correction parameter values for the specific road in question be determined. With the exception of limited access roadways, which are difficult to sample, the collection and use of site-specific silt loading (sL) data for public paved road emission inventories Units shown are grams per vehicle kilometer traveled (g/VKT), grams per vehicle mile traveled (g/VMT), and pounds per vehicle mile traveled (lb/VMT). PM30 is sometimes termed "suspendable particulate" (SP) and is often used as a surrogate for total suspended particulate (TSP). are strongly recommended. The field and laboratory procedures for determining surface material silt content and surface dust loading are summarized in Appendices C.1 and C.2 of AP-42. In the event that site-specific silt loading values cannot be obtained, an appropriate value for a paved public road may be selected from the default values given in Table 5-3, but the quality
rating of the equation should be reduced by two levels. Also, recall that Equation 1 refers to emissions due to freely flowing (not stop-and-go) traffic at constant speed on level roads. Equation 1 may be extrapolated to average uncontrolled conditions (but including natural mitigation) under the simplifying assumption that annual (or other long-term) average emissions are inversely proportional to the frequency of measurable (at least 0.254 mm [0.01 inch]) precipitation by application of a precipitation correction term. The precipitation correction term can be applied on a daily or an hourly basis.²⁶ For the daily basis, Equation 1 becomes: $$E_{ext} = \left[k \left(\frac{sL}{2} \right)^{0.65} \left(\frac{W}{3} \right)^{1.5} - C \right] \left(1 - \frac{P}{4N} \right)$$ (2) where k, sL, W, and C are as defined in Equation 1 and E_{ext} = annual or other long-term average emission factor in the same units as k, P = number of "wet" days with at least 0.254 mm (0.01 in) of precipitation during the averaging period, and N = number of days in the averaging period (e.g., 365 for annual, 91 for seasonal, 30 for monthly) Note that the assumption leading to Equation 2 is based by analogy with the approach used to develop long-term average unpaved road emission factors in Chapter 6. However, Equation 2 above incorporates an additional factor of "4" in the denominator to account for the fact that paved roads dry more quickly than unpaved roads and that the precipitation may not occur over the complete 24-hour day. Table 5-3. Ubiquitous Silt Loading Default Values with Hot Spot Contributions from Anti-Skid Abrasives for Public Paved Roads (g/m²) | Average Daily Traffic (ADT) Category | < 500 | 500-5,000 | 5,000-10,000 | > 10,000 | |---|-------|-----------|--------------|---------------------------------| | Ubiquitous baseline (g/m²) | 0.6 | 0.2 | 0.06 | 0.03
0.015 limited
access | | Ubiquitous winter baseline multiplier during months with frozen precipitation | X4 | Х3 | X2 | X1 | | Initial peak additive contribution from application of antiskid abrasive (g/m²) | 2 | 2 | 2 | 2 | | Days to return to baseline conditions (assume linear decay) | 7 | 3 | 1 | 0.5 | For the hourly basis, Equation 1 becomes: $$E_{ext} = \left[k \left(\frac{sL}{2} \right)^{0.65} \left(\frac{W}{3} \right)^{1.5} - C \right] \left(1 - \frac{1.2P}{N} \right)$$ (3) where k, sL, and W, and C are as defined in Equation 1 and E_{ext} = annual or other long-term average emission factor in the same units as k, P = number of hours with at least 0.254 mm (0.01 in) of precipitation during the averaging period, and N = number of hours in the averaging period (e.g., 8,760 for annual; 2,124 for season; 720 for monthly). Note that the assumption leading to Equation 3 is based by analogy with the approach used to develop long-term average unpaved road emission factors in Chapter 6. Also note that in the hourly moisture correction term (1-1.2P/N) for Equation 3, the 1.2 multiplier is applied to account for the residual mitigative effect of moisture. For most applications, this equation will produce satisfactory results. However, if the time interval for which the equation is applied is short (e.g., 1 hour or 1 day), the application of this multiplier makes it possible for the moisture correction term to become negative. This will result in calculated negative emissions which is not realistic. Users should expand the time interval to include sufficient "dry" hours such that negative emissions are not calculated. For the special case where this equation is used to calculate emissions on an hour by hour basis, such as would be done in some emissions modeling situations, the moisture correction term should be modified so that the moisture correction "credit" is applied to the first hours following cessation of precipitation. In this special case, it is suggested that this 20% "credit" be applied on a basis of one hour credit for each hour of precipitation up to a maximum of 12 hours. Maps showing the geographical distribution of "wet" days on an annual basis for the United States based on meteorological records on a monthly basis are available in the Climatic Atlas of the United States. Alternative sources include other Department of Commerce publications such as local climatological data summaries. The National Climatic Data Center (NCDC) offers several products that provide hourly precipitation data. In particular, NCDC offers a Solar and Meteorological Surface Observation Network 1961-1990 (SAMSON) CD-ROM, which contains 30 years worth of hourly meteorological data for first-order National Weather Service locations. Whatever meteorological data are used, the source of that data and the averaging period should be clearly specified. It is emphasized that the simple assumption underlying Equations 2 and 3 has not been verified in any rigorous manner. For that reason, the quality ratings for Equations 2 and 3 should be downgraded one letter from the rating that would be applied to Equation 1. Table 5-3 presents recommended default silt loadings for normal baseline conditions and for wintertime baseline conditions for public paved roads in areas that experience frozen precipitation with periodic application of antiskid material. The winter baseline is represented as a multiple of the nonwinter baseline, depending on the average daily vehicle traffic count (ADT) value for the road in question. As shown, a multiplier of 4 is applied for low volume roads (< 500 ADT) to obtain a wintertime baseline silt loading of $4 \times 0.6 = 2.4 \text{ g/m}^2$. It is suggested that an additional (but temporary) silt loading contribution of 2 g/m² occurs with each application of antiskid abrasive for snow/ice control. This was determined based on a typical application rate of 500 lb per lane mile and an initial silt content of 1%. Ordinary rock salt and other chemical deicers add little to the silt loading because most of the chemical dissolves during the snow/ice melting process. To adjust the baseline silt loadings for mud/dirt trackout, the number of trackout points is required. It is recommended that in calculating PM10 emissions, six additional miles of road be added for each active trackout point from an active construction site, to the paved road mileage of the specified category within the county. In calculating PM2.5 emissions, it is recommended that three additional miles of road be added for each trackout point from an active construction site. It is suggested the number of trackout points for activities other than road and building construction areas be related to land use. For example, in rural farming areas, each mile of paved road would have a specified number of trackout points at intersections with unpaved roads. This value could be estimated from the unpaved road density (miles per square mile). The use of a default value from Table 5-3 should be expected to yield only an order-of-magnitude estimate of the emission factor. Public paved road silt loadings are dependent upon: traffic characteristics (speed, ADT, and fraction of heavy vehicles); road characteristics (curbs, number of lanes, parking lanes); local land use (agriculture, new residential construction) and regional/seasonal factors (snow/ice controls, wind blown dust). As a result, the collection and use of site-specific silt loading data is highly recommended. In the event that default silt loading values are used, the quality ratings for the equation should be downgraded two levels. Limited access roadways (high speed freeways) pose severe logistical difficulties in terms of surface sampling, and few silt loading data are available for such roads. Nevertheless, the available data do not suggest great variation in silt loading for limited access roadways from one part of the country to another. For annual conditions, a default value of 0.015 g/m² is recommended for limited access roadways. Even fewer of the available data correspond to worst-case situations, and elevated loadings are observed to be quickly depleted because of high traffic speeds and high ADT rates. A default value of 0.2 g/m² is recommended for short periods of time following application of snow/ice controls to limited access roads. 22 The limited data on silt loading values for industrial roads have shown as much variability as public roads. Because of the variations of traffic conditions and the use of preventive mitigative controls, the data probably do not reflect the full extent of the potential variation in silt loading on industrial roads. However, the collection of site specific silt loading data from industrial roads is easier and safer than for public roads. Therefore, the collection and use of site-specific silt loading data is preferred and is highly recommended. In the event that site-specific values cannot be obtained, an appropriate value for an industrial road may be selected from the mean values given in Table 5-4, but the quality rating of the equation should be reduced by two levels. #### 5.3 Emission Estimation: Alternate Methodology This section was adapted from Section 7.9 of CARB's Emission Inventory Methodology. Section 7.9 was last updated in July 1997. The paved road dust category includes emissions of fugitive dust particulate matter entrained by vehicular travel on paved roads. The California Air Resources Board (CARB) estimates road dust emissions for the following four classes of roads: (1) freeways/expressways, (2) major streets/highways, (3) collector streets, and (4) local streets. Dust emissions from vehicle travel on paved roads are computed using the emission factor equation provided in AP-42 (see Section 5.2 of this document). Inputs to the paved road dust equation were developed from area-specific roadway silt loading and average vehicle weight data measured by Midwest Research Institute (MRI, 1996).²⁹ Data
from states and air districts are used to estimate county specific VMT (vehicle miles traveled) data.^{30, 31} State highway³² data are used to estimate the fraction of travel on each of the four road types in each county. The statewide average vehicle weight for California is assumed to be 2.4 tons. This estimate is based on an informal traffic count estimated by MRI while they were performing California silt loading measurements. CARB assumes the following silt loadings for the four road categories: $0.02~\rm g/m^2$ for freeways, $0.035~\rm g/m^2$ for major roads, and $0.32~\rm g/m^2$ for collector and local roads. The PM2.5/PM10 ratio for paved road dust published by CARB is 0.169. Table 5-4 Typical Silt Content and Loading Values for Paved Roads at Industrial Facilities^a (Metric And English Units). | | | | | | 5 | | | | | | |-----------------------------------|--------|---------|------------|--------|--------|--------------------------|---------------|--------------------|--------------|----------| | | | | Silt conte | nt (%) | No. of | Total I | oading x 10 | –3 | Silt loading | g (g/m²) | | | No. of | No. of | | | travel | | | | | | | Industry | sites | samples | Range | Mean | lanes | Range | Mean | Units ^b | Range | Mean | | Copper smelting | 1 | 3 | 15.4-21.7 | 19.0 | 2 | 12.9-19.5
45.8-69.2 | 15.9
55.4 | kg/km
lb/mi | 188-400 | 292 | | Iron and steel production | 9 | 48 | 1.1-35.7 | 12.5 | 2 | 0.006-4.77
0.020-16.9 | 0.495
1.75 | kg/km
lb/mi | 0.09-79 | 9.7 | | Asphalt batching | 1 | 3 | 2.6-4.6 | 3.3 | 1 | 12.1-18.0
43.0-64.0 | 14.9
52.8 | kg/km
lb/mi | 76-193 | 120 | | Concrete batching | 1 | 3 | 5.2-6.0 | 5.5 | 2 | 1.4-1.8
5.0-6.4 | 1.7
5.9 | kg/km
lb/mi | 11-12 | 12 | | Sand and gravel processing | 1 | 3 | 6.4-7.9 | 7.1 | 1 | 2.8-5.5
9.9-19.4 | 3.8
13.3 | kg/km
lb/mi | 53-95 | 70 | | Municipal solid waste
landfill | 2 | 7 | _ | _ | 2 | _ | _ | _ | 1.1-32.0 | 7.4 | | Quarry | 1 | 6 | _ | _ | 2 | _ | _ | | 2.4-14 | 8.2 | References 1-2, 5-6, 11-13. Dashes indicate information not available. Multiply entries by 1,000 to obtain stated units; kilograms per kilometer (kg/km) and pounds per mile (lb/mi). Temporal activity is assumed to be the same as on-road vehicle travel: uniform in spring and fall, increasing slightly in summer, and decreasing slightly in winter. The monthly temporal profile below shows this trend. The weekly and daily activities are estimated to have higher activities on weekdays and during daylight hours. | ALL | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | |-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | 100 | 7.7 | 7.7 | 8.5 | 8.5 | 8.5 | 8.5 | 8.5 | 8.5 | 8.5 | 8.5 | 8.5 | 7.7 | This alternative methodology utilized by CARB is subject to the following assumptions and limitations: - 1. The current AP-42 emission factor assumes that road dust emissions are proportional to VMT, roadway silt loading, and average vehicle weight. - 2. It may be necessary to assume that virtually the same silt loading values apply throughout the state because of lack of measured silt loadings. - 3. The methodology assumes that roadway silt loading, and therefore the emission factor, varies by the type of road. - 4. It is assumed that the EPA particle size multiplier (i.e., the 'k' factor in the AP-42 equation) reasonably represents the size distribution of paved road dust. - 5. The average vehicle fleet weight is assumed to be 2.4 tons in California (except for the SCAQMD that assumes 3 tons). - 6. For freeway and major roads, emissions growth is assumed to be proportional to changes in roadway centerline mileage. For collector and local roads, emissions growth is assumed proportional to changes in VMT. #### **5.4 Demonstrated Control Techniques** Because of the importance of road surface silt loading, control techniques for paved roads attempt either to prevent material from being deposited onto the surface (preventive controls) or to remove from the travel lanes any material that has been deposited (mitigative controls). Covering of loads in trucks and the paving of access areas to unpaved lots or construction sites are examples of preventive measures. Examples of mitigative controls include vacuum sweeping, water flushing, and broom sweeping and flushing. Actual control efficiencies for any of these techniques can be highly variable. Locally measured silt loadings before and after the application of controls is the preferred method to evaluate controls. It is particularly important to note that street sweeping of gutters and curb areas may actually increase the silt loading on the traveled portion of the road. Redistribution of loose material onto the travel lanes will actually produce a short-term increase in the emissions. In general, preventive controls are usually more cost effective than mitigative controls. The cost-effectiveness of mitigative controls falls off dramatically as the size of an area to be treated increases. The cost-effectiveness of mitigative measures is also unfavorable if only a short period of time is required for the road to return to equilibrium silt loading condition. That is to say, the number and length of public roads within most areas of interest preclude any widespread and routine use of mitigative controls. On the other hand, because of the more limited scope of roads at an industrial site, mitigative measures may be used quite successfully (especially in situations where truck spillage occurs). Note; however, that public agencies could make effective use of mitigative controls to remove sand/salt from roads after the winter ends. Because available controls will affect the silt loading, controlled emission factors may be obtained by substituting controlled silt loading values into the appropriate equation. (Note that emission factors from controlled industrial roads were used in the development of the equation.) The collection of surface loading samples from treated, as well as baseline (untreated) roads provides a means to track effectiveness of the controls over time. Table 5-5 summarizes tested control measures and reported control efficiencies for measures that reduce the generation of fugitive dust from paved roads. #### 5.5 Regulatory Formats Fugitive dust control options have been embedded in many regulations for state and local agencies in the WRAP region. Regulatory formats specify the threshold source size that triggers the need for control application. Example regulatory formats for several local air quality agencies in the WRAP region are presented in Table 5-6. The website addresses for obtaining information on fugitive dust regulations for local air quality districts within California, for Clark County, NV, and for Maricopa County, AZ, are as follows: - Districts within California: www.arb.ca.gov/drdb/drdb.htm - Clark County, NV: www.co.clark.nv.us/air_quality/regs.htm - Maricopa County, AZ: www.maricopa.gov/envsvc/air/ruledesc.asp Table 5-5. Control Efficiencies for Control Measures for Paved Roads³⁵⁻³⁷ | Table 5-5. Colle | of Efficiencies in | n contro | of Measures for Paved Roads | |--|----------------------------|-------------------------------|---| | Control measure | Source component | PM10
control
efficiency | References/comments | | Implement street sweeping program with non-efficient | Local streets | 7% | MRI, September 1992. For non-PM10 efficient sweepers based on 55% efficient sweeping, | | vacuum units (14-day
frequency) | Arterial/collector streets | 11% | 5.5 day equilibrium return time and CA-VMT weighted sweeping frequency (7 to 30 days) | | Implement street sweeping program with PM10 | Local streets | 16% | MRI, September 1992. For PM10 efficient sweepers, based on 86% efficient sweeping, | | efficient vacuum units
(14-day frequency) | Arterial/collector streets | 26% | 8.6 day return time, and CA-VMT weighted sweeping frequency (7 to 30 days) | | Require streets to be swept by non-efficient vacuum | Local streets | 4% | MRI, September 1992. For non-PM10 efficient sweepers based on 55% efficient sweeping, | | units (once per month frequency) | Arterial/collector streets | 4% | 5.5 day equilibrium return time and CA-VMT weighted sweeping frequency (7 to 30 days) | | Require streets to be swept by PM10 efficient vacuum | Local streets | 9% | MRI, September 1992. For PM10 efficient sweepers, based on 86% efficient sweeping, | | units (once per month frequency) | Arterial/collector streets | 9% | 8.6 day return time, and CA-VMT weighted sweeping frequency (7 to 30 days) | | Require wind- or water-
borne deposition to be
cleaned up within 24 hours
after discovery | All Streets | 100% | Assumes total cleanup of spill on roadway before traffic resumes | | Install pipe-grid trackout-
control device | Mud/dirt carryout | 80% | Sierra Research, 2003. | | Install gravel bed trackout
apron (3 in deep, 25 ft long
and full road width) | Mud/dirt carryout | 46% | MRI, April 2001 | | Require paved interior roads to be 100 foot long and full road width, or add 4 foot shoulder for paved roads | Mud/dirt carryout | 42% | MRI, April 2001 | **Table 5-6. Example Regulatory Formats for Paved Roads** | | CAPC | 24 | 1 4 | bie 5-0. Exai | Clark Cou | | illats for i | aveare | | County, AZ | | |---|--
--|------------------------------------|---|---|--|---|--|--|--|--| | Control | T | JA
I | I | | Control | Iviancopa | County, AZ | 1 | | | | | Measure | Goal | Threshold | Agency | Control Measure | Goal | Threshold | Agency | Measure | Goal | Threshold | Agency | | Requires paved shoulders. As an option to paving or vegetation requirements, oils or chemical dust suppressants can be used and must be maintained | Limit visible
dust
emissions to
20% opacity | Roads
with
average
daily
vehicle
trips
(ADVT) of
500 or
more | SJVAPCD
Rule 8061
11/15/2001 | Requires paved travel section, and 4 ft of paved or stabilized shoulder on each side of travel section. Shoulders shall be paved with dust palliative or gravel (2") | Comply with stabilization standard: limit shoulder visible dust emissions to 20% opacity; limit silt loading to 0.33 oz/ft2 | Newly
constructed
or modified
paved roads | Hydrographic
Basins 212,
216, 217
Sect. 93 Air
Quality Reg.
06/22/2000 | Limit spd
limit to 15
mph or
less | Limit track-
out from
bulk material
transport;
reduce
particulate
matter
emissions
from paved
roads | Work site
roads,
crossing
paved roads
transporting
bulk
materials;
during
disking and
blading ops | Maricopa
County
Rule 310
04/07/2004 | | Require average shoulder width to be 4 ft. Curbing adjacent to and contiguous with a paved lane or shoulder can be used in lieu of shoulder width requirements. Intersections, auxiliary entry and exit lanes may be constructed adjacent to and contiguous with a paved roadway in lieu of shoulder requirements | Limit visible
dust
emissions to
20% opacity | Roads
with
average
daily
vehicle
trips
(ADVT)
500-3000 | SJVAPCD
Rule 8061
11/15/2001 | Medians shall be constructed as follows: with curbing, solid paving, apply dust palliatives, or with material that prevent track-out such as landscaping or decorative rock | Comply with stabilization standard: limit shoulder visible dust emissions to 20% opacity; limit silt loading to 0.33 oz/ft2 | Newly
constructed
or modified
paved roads | Hydrographic
Basins 212,
216, 217
Sect. 93 Air
Quality Reg.
06/22/2000 | | | | | **Table 5-6. Example Regulatory Formats for Paved Roads (Continued)** | | CAPCO | DA | | | Clark Cou | unty, NV | | | Maricopa | a County, AZ | | |---|---|---|------------------------------------|-----------------|-----------|-----------|--------|--------------------|----------|--------------|--------| | Control
Measure | Goal | Threshold | Agency | Control Measure | Goal | Threshold | Agency | Control
Measure | Goal | Threshold | Agency | | Require average shoulder width to be 8 ft. Curbing adjacent to and contiguous with a paved lane or shoulder can be used in lieu of shoulder width requirements. Intersections, auxiliary entry and exit lanes may be constructed adjacent to and contiguous with a paved roadway in lieu of shoulder requirements | Limit visible
dust
emissions to
20% opacity | Roads
with
average
daily
vehicle
trips
(ADVT)
greater
than 3000 | SJVAPCD
Rule 8061
11/15/2001 | | | | | | | | | | Medians
constructed
with minimum
4 ft shoulder
widths
adjacent to
traffic lanes,
and
landscaped | Meet
stabilized
surface
requirements
and limit
visible dust
emissions to
20% opacity | Roads
with
average
daily
vehicle
trips
(ADVT) of
500 or
more and
medians
part of
roadway | SJVAPCD
Rule 8061
11/15/2001 | | | | | | | | | | Medians
constructed
with curbing | | Where
speed
limits are
below 45
mph | SJVAPCD
Rule 8061
11/15/2001 | | | | | | | | | **Table 5-6. Example Regulatory Formats for Paved Roads (Continued)** | | CAPCOA | | | | Clark Cou | ınty, NV | | | Maricopa | a County, AZ | | |--|--|---|----------------------------------|-----------------|-----------|-----------|--------|---------|----------|--------------|--------| | Control | | | | | - | | | Control | | | | | Measure | Goal | Threshold | Agency | Control Measure | Goal | Threshold | Agency | Measure | Goal | Threshold | Agency | | Curbing and
shoulder
width
requirements
in event of
contingency
notification | Maintain
stabilized
surface; limit
paved road
dust | Roads
with
average
daily
vehicle
trips
(ADVT) of
500 or
more | SCAQMD
Rule 1186
9/10/1999 | | | | | | | | | | Require
average
shoulder
width to be 4
ft. | Limit visible
dust
emissions to
20% opacity | Roads
with
average
daily
vehicle
trips
(ADVT)
500-3000 | SCAQMD
Rule 1186
9/10/1999 | | | | | | | | | | Require
average
shoulder
width to be 8
ft. | Limit visible
dust
emissions to
20% opacity | Roads
with
average
daily
vehicle
trips
(ADVT)
greater
than 3000 | SCAQMD
Rule 1186
9/10/1999 | | | | | | | | | | Must pave
median area
with typical
roadway
materials | Maintain
stabilized
surface | Roads
with
average
daily
vehicle
trips
(ADVT) of
500 or
more and
speed
limits
greater
than 45 | SCAQMD
Rule 1186
9/10/1999 | | | | | | | | | **Table 5-6. Example Regulatory Formats for Paved Roads (Continued)** | | CAPO | COA | | | Clark Co | unty, NV | Maricopa County, AZ | | | | | |---|-----------------------------------|--|----------------------------------|-----------------|----------|-----------|---------------------|--------------------|------|-----------|--------| | Control
Measure | Goal | Threshold | Agency | Control Measure | Goal | Threshold | Agency | Control
Measure | Goal | Threshold | Agency | | Requires
medians be
landscaped
with ground
cover and
there is
curbing, or
medians
treated with
chemical
stabilizers | Maintain
stabilized
surface | Roads with average daily vehicle trips (ADVT) of 500 or more and speed limits less than 45 | SCAQMD
Rule 1186
9/10/1999 | | | | | | | | | #### **5.6 Compliance Tools** Compliance tools assure that the regulatory requirements, including application of dust controls, are being followed. Three major categories of compliance tools are discussed below. Record keeping: A compliance plan is typically specified in local air quality rules and mandates record keeping of source operation and compliance activities by the source owner/operator. The plan includes a description of how a source proposes to comply with all applicable requirements, log sheets for daily dust control, and schedules for compliance activities and submittal of progress reports to the air quality agency. The purpose of a compliance plan is to provide a consistent reasonable process for documenting air quality violations, notifying alleged violators, and initiating enforcement action to ensure that violations are addressed in a timely and appropriate manner. <u>Site inspection</u>: This activity includes (1) review of compliance records, (2) proximate inspections (sampling and analysis of source material), and (3) general observations. An inspector can use photography to document compliance with an air quality regulation. On-site monitoring: EPA has stated that "An enforceable regulation must also contain test procedures in order to determine whether sources are in compliance." Monitoring can include observation of visible plume opacity, surface testing for crust strength and moisture content, and other means for assuring that specified controls are in place. Table 5-7 summarizes the compliance tools that are applicable to paved roads. **Table 5-7. Compliance Tools for Paved Roads** | Record keeping | Site inspection/monitoring |
---|---| | Road map; traffic volumes, speeds, and patterns; vacuum sweeping, mud/dirt trackout precautions, spill cleanup, erosion control, tarping of haul trucks; curbing of roads; application of sand/salt for anti-skid operations; dust suppression equipment and maintenance records. | Sampling of silt loading on paved road surfaces; counting of traffic volumes; observations of vacuum sweeping, high dust emission areas (including track-on and wash-on points), road curbing/shoulders; observation of dust plume opacity (visible emissions) exceeding a standard; real-time portable | | | monitoring of PM. | #### 5.7 Sample Cost-Effectiveness Calculation This section is intended to demonstrate how to select a cost-effective control measure for fugitive dust originating from paved roads. A sample cost-effectiveness calculation is presented below for a specific control measure (PM10 efficient street sweeper) to illustrate the procedure. The sample calculation includes the entire series of steps for estimating uncontrolled emissions (with correction parameters and source extent), controlled emissions, emission reductions, control costs, and control cost-effectiveness values for PM10 and PM2.5. In selecting the most advantageous control measure for construction and demolition, the same procedure is used to evaluate each candidate control measure (utilizing the control measure specific control efficiency and cost data), and the control measure with the most favorable cost-effectiveness and feasibility characteristics is identified. # Sample Calculation for Paved Roads (Arterial Road Through Industrial Area) Step 1. Determine source activity and control application parameters. | Vehicles/day | 5,000 | |--------------------------------------|-----------------------| | Average vehicle speed (mph) | 40 | | Length of road (miles) | 10 | | Control Measure | Use of PM10 efficient | | | street sweepers | | Control application/frequency | Once per month | | Economic Life of Control System (yr) | 10 | | Control Efficiency | 9.2% | The number of vehicles per day, the average vehicle speed, road length, and economic life are assumed values for illustrative purposes. Street sweeping, using PM10 efficient sweepers has been chosen as the applied control measure. The control application/frequency and control efficiency are default values provided by MRI, 1992. 36 <u>Step 2. Calculate Emission Factor</u>. The PM2.5 and PM10 emission factors are calculated from the AP-42 equation utilizing the appropriate correction parameters. #### $E = (k(sL/2)^{0.65} (W/3)^{1.5} - C)*(1-(P/1460))$ | k—PM2.5 (lb/VMT) | 0.004 | |---------------------------------|---------| | k—PM10 (lb/VMT) | 0.016 | | sL—silt loading (g/m²) | 2 | | W—average vehicle weight (tons) | 5 | | C—PM2.5 (lb/VMT) | 0.00036 | | C—PM10 (lb/VMT) | 0.00047 | | P—wet days/yr (1/yr) | 50 | - $E_{PM10} = 0.033 \text{ lb/VMT}$ - $E_{PM2.5} = 0.0080 \text{ lb/VMT}$ <u>Step 3. Calculate Uncontrolled PM Emissions</u>. The emission factors (calculated in Step 2) are multiplied by the number of vehicles per day and the road length (both under activity data) and then multiplied by 365/2,000 to compute the annual emissions, as follows: Annual emissions = (Emission Factor x Vehicles/day x Road length x 365/2,000 - Annual PM10 Emissions = $(0.03 \times 5,000 \times 10) \times 365 / 2,000 = 299 \text{ tons}$ - Annual PM2.5 Emissions = (0.03 x 5,000 x 10) x 365 /2,000 = 72.7 tons <u>Step 4. Calculate Controlled PM Emissions</u>. The uncontrolled emissions estimate (calculated in Step 3) is multiplied by the percentage that uncontrolled emissions are reduced, as follows: Controlled emissions = Uncontrolled emissions x (1 – Control Efficiency), where CE = 9.2% (as seen under activity data) For this example, we have selected PM10 efficient street sweeping as our control measure. Based on a control efficiency estimate of 9.2%, the annual PM10 emissions are calculated to be: Annual Controlled PM10 emissions = $(299 \text{ tons}) \times (1 - 0.092) = 272 \text{ tons}$ Annual Controlled PM2.5 emissions = $(72.7 \text{ tons}) \times (1 - 0.092) = 66.0 \text{ tons}$ #### Step 5. Determine Annual Cost to Control PM Emissions. | Capital costs (\$) | 15,200 | |-----------------------------------|--------| | Operating/Maintenance costs (\$) | 16,000 | | Overhead costs (\$) | 8,000 | | Enforcement/Compliance costs (\$) | 500 | | Annual Interest Rate | 3% | | Capital Recovery Factor | 0.12 | | Total Cost (\$) | 39,700 | | Annualized Cost (\$/yr) | 26,282 | The Capital costs, the Operating/Maintenance costs, and the Enforcement/Compliance costs are default values determined from current sources (e.g. Sierra Research, 2003³⁷). The Overhead costs are typically one-half of the Operating/Maintenance costs. Overhead costs = \$16,000/2 = \$8,000. The Annual Interest Rate (AIR) is based on the most up to date information and sources. The Capital Recovery Factor (CRF) is figured by multiplying the Annual Interest Rate by 1 plus the AIR, raised to the exponent of the Economic life of the control system. Then divide by 1 plus the AIR to the Economic life minus 1, as follows: Capital Recovery Factor = AIR x (1+AIR) $$^{\text{Economic life}}$$ / (1+AIR) $^{\text{Economic life}}$ – 1 Capital Recovery Factory = $$3\% \times (1+3\%)^{10} / (1+3\%)^{10} - 1 = 0.12$$ The Total Cost is the sum of the Capital costs, Operating/Maintenance costs, Overhead costs, and the Enforcement/Compliance costs: Total Cost = Capital costs + Operating/Maintenance costs + Overhead + Enforcement/Compliance costs Total Cost = $$15,200 + 16,000 + 8,000 + 500 = $39,700$$ The Annualized Cost is calculated by adding the product of the Capital Recovery Factor and the Capital costs to the Operating/Maintenance costs, the Overhead costs and the Enforcement/Compliance costs: Annualized Cost = (CRF x Capital costs) + Operating/Maintenance + Overhead costs + Enforcement/Compliance costs Annualized Cost = $(0.12 \times 15,200) + 16,000 + 8,000 + 500 = $26,300$ <u>Step 6. Calculate Cost Effectiveness.</u> Cost effectiveness is calculated by dividing the annualized cost by the emissions reduction. The emissions reduction is determined by subtracting the controlled emissions from the uncontrolled emissions: Cost effectiveness = Annualized Cost/ (Uncontrolled emissions – Controlled emissions) Cost effectiveness for PM10 emissions = \$26,300/(299 - 272) = \$960/tonCost effectiveness for PM2.5 emissions = \$26,300/(72.7 - 66.0) = \$3,930/ton #### 5.8 References - 1. Dunbar, D.R., 1976. *Resuspension of Particulate Matter*, EPA-450/2-76-031, U. S. Environmental Protection Agency, Research Triangle Park, NC, March. - 2. Bohn, R. *et al.*, 1978. *Fugitive Emissions from Integrated Iron and Steel Plants*, EPA-600/2-78-050, U. S. Environmental Protection Agency, Cincinnati, OH, March. - 3. Cowherd, C. Jr., et al.,1979. Iron and Steel Plant Open Dust Source Fugitive Emission Evaluation, EPA-600/2-79-103, U. S. Environmental Protection Agency, Cincinnati, OH, May. - 4. Cowherd, C. Jr., et al., 1977. Quantification of Dust Entrainment from Paved Roadways, EPA-450/3-77-027, U. S. Environmental Protection Agency, Research Triangle Park, NC, July. - 5. MRI, 1983. Size Specific Particulate Emission Factors for Uncontrolled Industrial and Rural Roads, EPA Contract No. 68-02-3158, Midwest Research Institute, Kansas City, MO, September. - 6. Cuscino, T. Jr., et al., 1983. Iron and Steel Plant Open Source Fugitive Emission Control Evaluation, EPA-600/2-83-110, U. S. Environmental Protection Agency, Cincinnati, OH, October. - 7. Reider, J.P., 1983. *Size-specific Particulate Emission Factors for Uncontrolled Industrial and Rural Roads*, EPA Contract 68-02-3158, Midwest Research Institute, Kansas City, MO, September. - 8. Cowherd, C. Jr., Englehart, P.J., 1984. *Paved Road Particulate Emissions*, EPA-600/7-84-077, U. S. Environmental Protection Agency, Cincinnati, OH, July. - 9. Cowherd, C. Jr., Englehart, P.J., 1985. *Size Specific Particulate Emission Factors for Industrial and Rural Roads*, EPA-600/7-85-038, U. S. Environmental Protection Agency, Cincinnati, OH, September. - 10. MRI, 1993. *Emission Factor Documentation for AP-42, Sections 11.2.5 and 11.2.6 Paved Roads*, EPA Contract No. 68-D0-0123, Midwest Research Institute, Kansas City, MO, March. - 11. MRI, 1979. Evaluation of Open Dust Sources in the Vicinity of Buffalo, New York, EPA Contract No. 68-02-2545, Midwest Research Institute, Kansas City, MO, March. - 12. MRI, 1987. *PM10 Emission Inventory of Landfills in the Lake Calumet Area*, EPA Contract No. 68-02-3891, Midwest Research Institute, Kansas City, MO, September. - 13. MRI, 1988. *Chicago Area Particulate Matter Emission Inventory Sampling And Analysis*, Contract No. 68-02-4395, Midwest Research Institute, Kansas City, MO, May. - 14. MDHES, 1992. *Montana Street Sampling Data*, Montana Department Of Health And Environmental Sciences, Helena, MT, July. - 15. PEI, 1989. *Street Sanding Emissions and Control Study*, PEI Associates, Inc., Cincinnati, OH, October. - 16. Harding Lawson, 1991. *Evaluation of PM10 Emission Factors for Paved Streets*, Harding Lawson Associates, Denver, CO, October. - 17. RTP, 1990. *Street Sanding Emissions and Control Study*, RTP Environmental Associates, Inc., Denver, CO, July. - 18. AeroVironment, 1992. Post-storm Measurement Results Salt Lake County Road Dust Silt Loading Winter
1991/92 Measurement Program, AeroVironment, Inc., Monrovia, CA, June. - 19. Written communication from Harold Glasser, Department of Health, Clark County, Nevada. 1990. - 20. ES, 1987. *PM10 Emissions Inventory Data for the Maricopa and Pima Planning Areas*, EPA Contract No. 68-02-3888, Engineering-Science, Pasadena, CA, January. - 21. MRI, 1992. Characterization of PM10 Emissions from Antiskid Materials Applied to Ice- and Snow- Covered Roadways, EPA Contract No. 68-D0-0137, Midwest Research Institute, Kansas City, MO, October. - 22. MRI, 1997. Fugitive Particulate Matter Emissions, EPA Contract No. 68-D2-0159, Work Assignment No. 4-06, Midwest Research Institute, Kansas City, MO, April. - 23. *Climatic Atlas of the United States*, U.S. Department of Commerce, Washington, D.C., June 1968. - 24. Cowherd, C. Jr., et al., 2002. Improved Activity Levels for National Emission Inventories of Fugitive Dust from Paved and Unpaved Roads, Presented at the 11th International Emission Inventory Conference, Atlanta, Georgia, April. - 25. Cowherd, C. Jr., et al., 1988. Control of Open Fugitive Dust Sources, EPA-450/3-88-008, U. S. Environmental Protection Agency, Research Triangle Park, NC, September. - 26. Written communication (Technical Memorandum) from G. Muleski, Midwest Research Institute, Kansas City, MO, to B. Kuykendal, U. S. Environmental Protection Agency, Research Triangle Park, NC, September 27, 2001. - 27. USEPA, 2002. MOBILE6 User Guide, United States Environmental Protection Agency, Office of Transportation and Air Quality. EPA420-R-02-028, October. - 28. Written communication (Technical Memorandum) from P. Hemmer, E.H. Pechan & Associates, Inc., Durham, NC to B. Kuykendal, U. S. Environmental Protection Agency, Research Triangle Park, NC, August, 21, 2003. - 29. Muleski, G., 1996. Improvement of Specific Emission Factors (BACM Project No. 1), Final Report. Midwest Research Institute, March 29. - 30. CARB, 1993. 1993 Vehicle Miles Traveled by County from 1993 Ozone SIP EMFAC/BURDEN7F runs, California Air Resources Board, Technical Support Division. - 31. County VMT data for 1993 for the San Joaquin Valley Unified Air Pollution Control District and South Coast Air Quality Management District were obtained from district staff (who collected the information from local transportation agencies). - 32. Cal Trans, 1995. California 1993 Daily Vehicle Miles of Travel for Public Maintained Paved Roads based on Highway Performance Monitoring System (HPMS) Data from 'TRAV93', California Department of Transportation. - 33. Gaffney, P., 1987. Entrained Dust from Paved Road Travel, Emission Estimation Methodology, Background Document. California Air Resources Board, July. - 34. Houck, J. E., Chow, J. C., Watson, J. G., et al., 1989. *Determination of Particle Size Distribution and Chemical Composition of Particulate Matter from Selected Sources in California, Final Report.* Desert Research Institute & OMNI Environmental. Prepared for California Air Resources Board. Agreement No. A6-175-32. June 30. - 35. MRI, April 2001. Particulate Emission Measurements from Controlled Construction Activities (EPA/600/R-01/031). - 36. MRI, September 1992. Fugitive Dust Background Document for BACM (EPA-450/2-92-004). - 37. Sierra Research, 2003. *Final BACM Technological and Economic Feasibility Analysis*, prepared for the San Joaquin Valley Unified APCD, March.